Complete Genome Sequence of Corynebacterium minutissimum, an Opportunistic Pathogen and the Causative Agent of Erythrasma ## Patricia K. Penton,^a Eishita Tyagi,^b Ben W. Humrighouse,^a John R. McQuiston^a Special Bacteriology Reference Laboratory, Bacterial Special Pathogens Branch, Division of High-Consequence Pathogens and Pathology, National Center for Emerging and Zoonotic Infectious Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia, USA^a; Laboratory Preparedness and Response Branch, Division of Preparedness and Emerging Infections, National Center for Emerging and Zoonotic Infectious Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia, USA^b Corynebacterium minutissimum was first isolated in 1961 from infection sites of patients presenting with erythrasma, a common cutaneous infection characterized by a rash. Since its discovery, *C. minutissimum* has been identified as an opportunistic pathogen in immunosuppressed cancer and HIV patients. Here, we report the whole-genome sequence of *C. minutissimum*. Received 3 February 2015 Accepted 4 February 2015 Published 19 March 2015 Citation Penton PK, Tyagi E, Humrighouse BW, McQuiston JR. 2015. Complete genome sequence of Corynebacterium minutissimum, an opportunistic pathogen and the causative agent of erythrasma. Genome Announc 3(2):e00139-15. doi: 10.1128/genomeA.00139-15. Copyright © 2015 Penton et al. This is an open-access article distributed under the terms of the Creative Commons Attribution 3.0 Unported license. Address correspondence to Patricia K. Penton, xxf8@cdc.gov, or Ben W. Humrighouse, vkk7@cdc.gov. Corynebacterium minutissimum is a Gram-positive, non-spore-forming, facultatively anaerobic bacillus. It is the causative agent of erythrasma (1) and an opportunistic pathogen for immunosuppressed cancer and HIV patients. Corynebacterium minutissimum has been isolated from granulomatous lesions, subcutaneous abscesses, and cutaneous fistulas of two HIV-positive patients (2, 3). Bacteremia with C. minutissimum and resultant sepsis have been reported in patients with chronic and acute myeloid leukemia (2, 4). Multiantibiotic resistance has been observed with C. minutissimum infection (5, 6), and virulence factors associated with this pathogen remain ambiguous, thus highlighting the need to obtain complete genomic data. The identification of genes contributing to antibiotic resistance and pathogenicity may assist in elucidating the mechanism of infection, better treatment options, and accurate identification tools. Corynebacterium minutissimum strain ATCC 23348 was grown on heart infusion agar supplemented with 5% rabbit blood at 35°C overnight. Genomic DNA was isolated via a phenol-chloroform-CTAB extraction as previously described (7). Genome libraries were sequenced on an Illumina HiSeq 2000 platform, generating 2×100 paired-end sequencing libraries with an average insert size of 945 bp. All sequence reads were filtered and trimmed at both the 5' and 3' ends based on a threshold of Q30 using CG-Pipeline (8). Passed Illumina reads were assembled using SPAdes version 3.1.1 (9). This *de novo* assembly approach yielded 40 large contigs (500 bp each) with an N_{50} size of 207,332 bp, an average length of 65,591 bp, and a maximum length of 403,231 bp. The resulting genome sequence was 2,663,628 Mb with 200-fold average coverage and an average GC content of 59.96%. An optical map was generated for the genome using the ARGUS whole-genome optical mapping system from OpGen. The optical map assembly of the single-molecule restriction maps was generated using enzyme Af-III, and resulted in a single 2,687,481-bp chromosome. The 40-contig assembly was then converted to *in silico* optical maps using the AfIII enzyme and mapped to the OpGen optical map for contig ordering and finishing. This approach resulted in a final assembly of 38 contigs with a total size of 2,663,401 bp. Of these 38 contigs, 17 contigs comprising a total of 2,452,554 bp were ordered with respect to the optical map, and 21 contigs comprising a total of 210,847 bp were unordered. The final assembly had an N_{50} size of 293,999 bp with an average contig length of 70,089 bp and a maximum contig length of 403,231 bp. Corynebacterium reference sequences were downloaded through NCBI and converted into *in silco* optical maps, using restriction enzyme AflII, for a preliminary unweighted-pair group with arithmetic mean (UPGMA) analysis with the whole-genome optical map of *C. minutissimum* strain ATCC 23348. The resulting UPGMA tree revealed close clustering of the *C. minutissimum* genome with the *C. diptheriae* and *C. pseudotuberculosis* reference sequences. Annotation of the final assembly using GeneMarkS (10), tRNAscan-SE 1.21 (11), and RNAmmer 1.2 (12) revealed 2,469 protein-coding regions, 51 tRNA genes, and 3 rRNA operons. Nucleotide sequence accession numbers. This whole-genome shotgun project has been deposited at GenBank under the Bio-Project ID PRJNA264738, BioSample accession number SAMN03140311, and accession number JSEF00000000. The version described in this paper is version JSEF01000000. ## **ACKNOWLEDGMENTS** This work was supported through U.S. Government funds. The findings and conclusions in this report are those of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention. ## **REFERENCES** - Sarkany I, Taplin D, Blank H. 1961. Erythrasma—common bacterial infection of the skin. JAMA 177:130–132. http://dx.doi.org/10.1001/ jama.1961.73040280001009. - Bandera A, Gori A, Rossi MC, Degli Esposit A, Ferrario G, Marchetti G, Tocalli L, Franzetti F. 2000. A case of costochondral abscess due to Corynebacterium minutissimum in an HIV-infected patient. J Infect 41: 103–105. http://dx.doi.org/10.1053/jinf.2000.0679. - Santos-Juanes J, Galache C, Martínez-Cordero A, Curto JR, Carrasco MP, Ribas A, Sánchez del Río J. 2002. Cutaneous granulomas caused by Corynebacterium minutissimum in an HIV-infected man. J Eur Acad Dermatol Venereol 16:643–645. http://dx.doi.org/10.1046/j.1468-3083.2002.00653_5.x. - 4. Guarderas J, Karnad A, Alvarez S, Berk SL. 1986. Corynebacterium minutissimum bacteremia in a patient with chronic myeloid leukemia in blast crisis. Diagn Microbiol Infect Dis 5:327–330. http://dx.doi.org/10.1016/0732-8893(86)90037-4. - Soriano F, Zapardiel J, Nieto E. 1995. Antimicrobial susceptibilities of Corynebacterium species and other non-spore-forming Gram-positive bacilli to 18 antimicrobial agents. Antimicrob Agents Chemother 39: 208–214. http://dx.doi.org/10.1128/AAC.39.1.208. - Cavendish J, Cole JB, Ohl CA. 1994. Polymicrobial central venous catheter sepsis involving a multiantibiotic-resistant strain of *Corynebacterium minutissimum*. Clin Infect Dis 19:204–205. http://dx.doi.org/10.1093/clinids/19.1.204. - Wilson K. 2001. Preparation of genomic DNA from bacteria. Curr Protoc Mol Biol 00:2.4.1–2.4.5. http://dx.doi.org/10.1002/0471142727.mb0204s56. - Kislyuk AO, Katz LS, Agrawal S, Hagen MS, Conley AB, Jayaraman P, Nelakuditi V, Humphrey JC, Sammons SA, Govil D, Mair RD, Tatti - KM, Tondella ML, Harcourt BH, Mayer LW, Jordan IK. 2010. A computational genomics pipeline for prokaryotic sequencing projects Bioinformatics 26:1819–1826. http://dx.doi.org/10.1093/bioinformatics/btq284. - Bankevich A, Nurk S, Antipov D, Gurevich AA, Dvorkin M, Kulikov AS, Lesin VM, Nikolenko SI, Pham S, Prjibelski AD, Pyshkin AV, Sirotkin AV, Vyahhi N, Tesler G, Alekseyev MA, Pevzner PA. 2012. SPAdes: a new genome assembly algorithm and its applications to single-cell sequencing. J Comput Biol 19:455–477. http://dx.doi.org/10.1089/cmb.2012.0021. - Besemer J, Lomsadze A, Borodovsky M. 2001. GeneMarkS: a self-training method for prediction of gene starts in microbial genomes: implications for finding sequence motifs in regulatory regions. Nucleic Acids Res 29:2607–2618. http://dx.doi.org/10.1093/nar/29.12.2607. - 11. Schattner P, Brooks AN, Lowe TM. 2005. The tRNAscan-SE, snoscan and snoGPS Web servers for the detection of tRNAs and snoRNAs. Nucleic Acids Res 33:W686–W689. http://dx.doi.org/10.1093/nar/gki366. - Lagesen K, Hallin P, Rødland EA, Staerfeldt HH, Rognes T, Ussery DW. 2007. RNammer: consistent and rapid annotation of ribosomal RNA genes Nucleic Acids Res 35:3100–3108. http://dx.doi.org/10.1093/nar/ gkm160.